PROPERTY TAXES AND IDAHO'S SYSTEM # Interim Legislative Property Tax Committee June 29, 2005 Idaho Statehouse - Boise #### Prepared by: Randy Nelson, President Associated Taxpayers of Idaho PO Box 1665, Boise, ID 83701 Ph: (208) 344-5581 FAX: (208) 344-5582 Email: randy_nelson@qwest.net Website: www.ati-taxinfo.com ## FY2002 IDAHO TAX/FISCAL SYSTEM | 1. | Local Property taxes (2001 Levy Year) = | \$948.5 M | |----|---|-----------------| | 2. | State Budget Funds = a. \$1,979.5 M General Funds b. \$541.3 M Dedicated c. \$1,414.3 M Federal d. \$245.2 M Other (Est.) | \$4,180.3 M | | 3. | Net State/Federal Intergovernmental = (Revenue to Local Governments) | \$285.8 M | | 4. | a. Local Fees, Licenses, fines, etc. = (From U.S. Bureau of Census 2002) | \$1,182.5 M | | | b. Other Local Revenue =
(Interest earnings/Property Sales) | <u>\$98.4 M</u> | | | TOTAL = | \$6,695.5 M | #### Sources: - 1) State Tax Commission and Associated Taxpayers of Idaho 2001 Property Tax Levy Reports - 2) State of Idaho Executive Budget (FY2004). Appendix on Agency Expenditures by Fund. FY2002 Actual. Section C, p. 1-7. - 3) Tax Foundation. Federal Tax Burdens and Expenditures by State. Report #124, July 2003, p. 1-12. - 4) Associated Taxpayers of Idaho. State and Federal Revenue Sharing to Local Governments. August 2003. - 5) FY2002 U.S. Census. State and Local Government Finances Summary. Table 1 Idaho. - 6) State Fiscal Sourcebook and LBO Spreadsheets # NET STATE/FEDERAL INTERGOVERNMENTAL REVENUE 3. (To Local, Non-school Taxing Districts) | WHERE FROM (Some Funds) | | WHERE
(Three La | | |---|-------------|--------------------------------------|-----------------------------| | States Sales Tax
(Rev./Share, Inv./Rplc.) | \$108.0 M | Counties | \$92.6 M | | State Hwy. Fuels/Regis. Fees | \$112.8 M | Cities | \$55.4 M | | National Forest Funds (70% Roads) | \$14.0 M | Roads (Hwy. Dist., Cities, Counties) | \$130.8 M | | Federal Lands Pmt.
In Lieu of Taxes (PILT) | \$13.9 M | All Others | <u>\$7.0 M</u>
\$285.8 M | | State Paid Agri. Pers.
Prop. Tax (less \$6.9 Sch.) | \$6.5 M | | · | | State Liquor Tax (60% Cities, (40% Counties) | \$12.8 M | | | | All Others/incl. \$12.8M Cir. Bkr | ·. \$17.8 M | | | | | \$285.8 M | | | ## HISTORY OF PROPERTY, INCOME AND SALES TAXATION IN IDAHO Shifting from Near Sole Reliance on Property Taxes to the "Three-Legged Stool" | 1863 - 1899 | Tax revenue came principally from property taxes. Other taxes: \$4 poll tax per male ages 21 to 50 and various business licenses / fees. | |-------------|---| | 1931 | State Income Tax instituted - Property Tax Relief Act of 1931. | | 1965 – 1987 | Sales Tax Act = 3 ¢ (March 1983 = 4 ¢, June 1983 = 4.5 ¢, July 1984 = 4.0 ¢, April 1986 = 5 ¢ temporary, July 1987 = 5 ¢ permanent) | | 1982 | Homeowner Exemption Initiative passes (\$50,000 / 50%). In 1980 it was \$10,000 / 20%. | | 1991 | Repealed the 5% budget or levy property tax cap of 1981. Instituted "Truth in Taxation" for 5% plus M&O budget increases. | | 1992 - 1996 | 1% Property Tax Initiatives defeated. (In 1995 25% of school M&O levy shifted to sales tax. 3% budget cap, plus growth on other local governments.) | | 2003 | Sales Tax – increased rate "temporary" May 2003 through June 2005 (6% rate). Increased cigarette tax from 28¢ to 57¢ per pack, July 2003 - June 2005, Made Permanent. | Source: Associated Taxpayers of Idaho ## SELECTED STATE/LOCAL TAX COLLECTIONS (\$'s Millions) | | <u>1945</u> | <u> 1970</u> | <u> 1995</u> | <u>2004</u> | |-------------------------|--------------|--------------|--------------|-------------| | STATE TAXES (Fiscal Yea | r) | | | | | Property | \$2.0 M est. | \$0.4 M | \$0.0 M | \$0.0 M | | Ind. Income | 3.2 | 40.5 | 601.7 | 908.0 | | Corp. Income | 1.6 | 10.3 | 131.9 | 103.8 | | Sales | NA | 41.6 | 574.0 | 1,028.7 | | Subtotal | \$6.8 M | \$92.8 M | \$1,307.6 M | \$2,040.5 M | LOCAL TAXES (Levy Year) Property \$17.6 M \$102.1 M \$664.2 M \$1,140.8 M Note: The FY1995 state sales tax collections of \$574M are one-year prior to a \$40.8 M sales tax shift for school property tax relief. The 1995 (Levy Year) \$664.2M property taxes reflect the FY1996 \$40.8M reduction. Source: Associated Taxpayers of Idaho. Idaho State Tax Commission ## HCR23 - PROPERTY TAX/SYSTEM STUDY Spells out a number of objectives for the 2005 Idaho interim legislative committee, including that the property tax structure recognize the modern economy and be poised to lead the state into the twenty-first century. The resolution authorizes this fourteen-member committee to undertake and complete a study of the Idaho property tax structure in all of its aspects. The goal of the committee's recommendations will be to develop a strategy to implement a property tax structure over the succeeding years that is balanced in its application and effect. Also, that the structure encourages economic development, meets local governmental revenue needs and answers the concern over rising property values and property taxes. The Legislative Council will determine Idaho House and Senate appointments to the committee and shall authorize the committee to receive input, advice and assistance from other interested parties who are not members of the legislature. The committee co-chairs appointed by the Legislative Council may appoint non-legislative members of the committee. Non-legislative members will not have voting privileges regarding the committee's recommendations or proposed legislation. Committee findings, recommendations and proposed legislation will be reported to the next regular session of the legislature. A longer term legislative fix, rather than a "band-aid" fix will most likely be pursued. If nothing is done, a citizen's property tax initiative is brewing. One must also note that Idaho's Constitution, Article VII, Section 5, calls for "all taxes to be uniform upon the same class of subjects... as shall secure a just valuation for taxation of all property, real and personal: provided, that the legislature may allow such exemptions from taxation from time to time as shall seem necessary and just..." Property tax proposals in the 2005 legislative session are listed below, but it is expected that this interim tax system study will be a great deal more comprehensive, thus considering all components of Idaho's tax system. ## 2005 PROPERTY TAX PROPOSALS #### http://www3.state.id.us/oasis/minidata.html - <u>H109</u> County sponsored annual tax deferment program for 65+ age homestead owners for each annual property tax increase greater than 2%. **Contact: Rep. Leon Smith** - <u>H275</u> County sponsored property tax deferral for homestead owners who have lived in their home 10 contiguous years or more. **Contact: Rep. George Sayler** - <u>H166</u> Increasing the state paid, circuit breaker property tax relief program for lower income 65+ age homeowners and other qualified claimants such as widow(er) of any age, disabled, blind and others. H166 proposed increasing the qualifying homeowner family income from the current \$22,040 to a \$25,000 base and then allowing the annual cost of living adjustment to continue from the higher income base. (est. additional \$2.2 million state sales tax) **Contact: Rep. Wendy Jaquet** - <u>H124</u> Would provide an additional \$150,000 homestead (home & land) property value exemption for 70+ age homeowners, in addition to the current 50%/\$50,000 (whichever is less) home only exemption. **Contact: Rep. Shirley McKague** - <u>H241</u> Proposes increasing the current 50%/\$50,000 home owner exemption to a 50%/\$70,000 (whichever is less) homestead exemption, including 20% of the land. **Contact: Rep. Wendy Jaquet and Sen. Clint Stennett** - <u>H242</u> Would increase the home owner taxable value exemption from 50%/\$50,000 (whichever is less) to 50%/\$75,000 (whichever is less). **Contact: Rep. George Eskridge** - <u>H243</u> Proposes expanding the current 50%/\$50,000 homeowners (home only) exemption to a homestead (home and land) exemption for all homeowners. Also, for 65+ age homeowners and others qualified for the state circuit breaker, H243 proposes expanding the homeowners exemption to 50%/\$75,000, including the home and land. This would be offered to qualified circuit breaker applicants having income up to 150% of the qualifying income (i.e. \$22,040 X 150% = \$33,060). **Contact: Rep. Frank Henderson** - <u>H279</u> <u>Property Tax, New Construction Growth factor</u> Each year new construction value is included as a component in determining the maximum allowable property tax budgets of <u>non-school</u> taxing districts. In the five years 1999 2004 Idaho's property tax limitation laws still provided for average annual statewide property tax increases of 5.8%, a total 5-year increase of \$274.5 million. The taxable new construction value component accounted for nearly 33% of this increase. H279 would delete the value of new construction from the maximum allowable property tax budget law. **Contact: Rep. Mike Moyle** - <u>H317</u> <u>Property Tax, New Construction Factor in Urban Renewal, Revenue Allocation Areas</u> Each budget year new construction is tallied into the increment value within urban renewal, revenue allocation areas. This bill would remove the new construction or change of land use classification of new construction roll value (within urban renewal, revenue allocation areas) from the new construction roll amount used in determining maximum allowable property tax budgets of <u>non-school</u> taxing districts. **Contact: Rep. Mike Moyle** ## May 25, 2005 Legislative Committee - HCR23: Senator Shawn
Keough, Sandpoint (Co-Chair) Representative Dennis Lake, Blackfoot (Co-Chair) > Senator Tim Corder, Mountain Home Senator John Goedde, Coeur d'Alene Senator David Langhorst, Boise Senator Monty Pearce, New Plymouth Senator Elliot Werk, Boise Senator Brad Little, Emmett Representative Eric Anderson, Sandpoint Representative Gary Collins, Nampa Representative Bill Deal, Nampa Representative Wendy Jaquet, Ketchum Representative Mike Moyle, Star Representative George Sayler, Coeur d'Alene Staff: Mike Nugent, Maureen Ingram, Jason Hancock, Toni Hobbs # LOCAL PROPERTY TAXES 2004 (Statewide) ## WHERE FROM: | \$1,140 |).8M | |---------------|-------------| | Real | 87.3% | | Personal | 8.3% | | Operating | 1.8% | | (utilities) R | <u>2.6%</u> | | P | 100.0% | ## LOCAL PROPERTY TAXES 2004 (Statewide) ## WHERE TO: ## FIVE YEAR SUMMARY- ## LOCAL PROPERTY TAX INCREASES | | ATEWIDE
ERTY TAXES | PERCENT
INCREASE | AMT. OF INCREASE | |------------------|-------------------------------|---------------------|------------------| | 1999 = | \$860.1 Million | + 6.6% | | | 2000 = | \$914.0 Million | + 6.3% | + \$53.9M | | *2001 = | \$948.4 Million | + 3.8% | + \$34.4M | | 2002 = | \$1,021.2 Million | + 7.7% | + \$72.8M | | 2003 = | \$1,081.1 Million | + 5.9% | + \$59.9M | | 2004 = | \$1,140.8 Million | + 5.5% | <u>+ \$59.7M</u> | | | | | | | 5-year, 1999 – 2 | 004 Increase | | \$280.7M | | Less net anomal | lies/irregular incr. and decr | . levies | <u>6.2M</u> | | NET FIVE YEAR | R INCREASE = | | \$274.5M | ^{*}After \$13.4M state paid agr. equip. property tax relief and \$6.0M Ada County property tax rebate. ### GENERAL PROVISIONS ALLOWING FOR 1999 - 2004 LOCAL PROPERTY TAX INCREASES | | | FIVE-YEAR
<u>AMOUNT</u> | % OF TOTAL
INCREASE | |----|---|----------------------------|------------------------| | Co | unties, Cities, Other Non-School Dist. Provisions | | | | 1. | 3% Budget Increase | \$67.6M* | 24.6% | | 2. | Taxable New Construction value + Annexation Value (times the previous Year tax rate) | \$93.1M* | 33.9% | | 3. | Net Increase/decrease in non-school bond and voter approved levies | (\$4.1M) | (1.5%) | | Pu | blic School District Provisions | | | | 4. | General 0.3% multiplier times prev. year's 12/31 taxable value (Boise S.D. is + 0.6%) | \$62.3M | 22.7% | | 5. | Net increase/decrease in local school bonds, plant facilities and suppl. levies | \$55.6M | 20.3% | | | FIVE YEAR INCREASE | \$274.5M | 100.0% | ^{*} Net combined \$14.2M "foregone amount" is not included in provisions 1 and 2, but can be recaptured in future maximum budget setting. The cumulative \$14.2M five-year amount is included in the statewide foregone balance of \$30.0M, which also can be levied in any future budget year. SOURCE: Annual Market Value and Property Tax Reports. Idaho State Tax Commission. ATI Summary and Calculations. ## **EXAMPLE** ## 1st YEAR - 2005 PROPERTY TAX SHIFT ## (Proposed \$4.7 Billion Statewide Tax Exemption) | Addn'l Targeted Homeowners Ex. | BEFORE | EXEMP. IMPACT | AFTER | |--------------------------------|------------|----------------------|------------| | | Est. Value | | Est. Value | | Owner-Occupied Residential | \$34.1B | (\$4.7B) | \$29.4B | | All Other Property | \$48.3B | N/A | \$48.3B | | TOTAL VALUE | \$82.4B | | \$77.7B | | | | | | | | Est. Tax | | Est. Tax | | Owner-Occupied Residential | \$533.8M | (\$43.6M) | \$490.2M | | All Other Property | \$673.8M | + 43.6M | \$717.4M | | TOTAL TAX | \$1,207.6M | | \$1,207.6M | | | | | | | | Tax Rate | | Tax Rate | | Owner-Occupied Residential | 1.565% | + 6.5% | 1.6667% | | All Other Property | 1.394% | + 6.5% | 1.4846% | | AVERAGE RATE | 1.465% | | 1.5535% | Note: In the second and future years the exemption would continue and grow with qualified applicants. Also, beginning the second year, a property tax impact on the value driven public school M&O levy would be an estimated \$4.7B X 0.358% = (\$16.8M). This property tax reduction would lessen the tax shift impact, but it would still continue. #### **EXAMPLES - 2004 PROPERTY TAX BUDGETS** (Does not include State, Federal or Fee Revenues) # of 2004 Tax Lewy Districts 35 37 46 COUNTY % Change ADA % Change **BINGHAM** % Change **KOOTENAI** County Taxable Value (September 2004) \$21,888,673,044 \$1,211,453,700 \$7,528,170,197 1 Highest last 3 yrs. non-exempt budget \$57.306.352 \$6.534.022 \$24.889.939 2 Above x 3% \$1,719,191 \$196,021 \$746.698 New Construction Value \$873,994,109 \$22,730,590 \$261,269,555 Previous year non-exempt rate 0.002747397 0.005226623 0.003652017 3 Product (New construction x rate) \$954,161 \$2,401,209 \$118.804 4 Available Foregone Amount \$731.579 \$847.717 \$1.807.240 * 5 Maximum Allowable Budget (row 1+2+3+4) \$27,438,515 10.3% \$63,233,992 16.0% \$7,580,426 10.2% 6 Less Property Tax Replacement (ag. equip./option tax/other) \$413,387 \$37,975 \$1,217,915 7 Maximum Allowable Budget For Levy 10.3% \$63,196,017 9.7% \$7.167.039 5.3% \$26,220,600 8 Non-exempt budget taken 9.2% \$62,594,612 -3.1% \$6,331,813 5.3% \$26,220,600 9 Plus Exempt Voter Approved \$0 \$0 10 TOTAL PROPERTY TAX BUDGET (row 8+9) \$62.594.612 \$6.331.813 \$26,220,600 Carryover Unused Foregone (row 7-8) \$601,405 \$835,226 Current year non-exempt rate 0.002859680 0.005226622 0.003482997 2003 Population 1.7% 325,151 1.3% 42,926 2.8% 117,481 CITY BOISE **BLACKFOOT** COEUR d'ALENE City Taxable Value (September 2004) \$13,233,005,001 \$225,854,526 \$1,911,922,596 1 Highest last 3 yrs. non-exempt budget \$2,422,654 \$71.691.836 \$9,872,224 2 Above x 3% \$2,150,755 \$72,680 \$296,167 New Construction Value \$239,058,310 \$4,162,392 \$69,157,670 Annexation Value \$253,715,799 \$122,605 \$11,457,625 Previous year non-exempt rate 0.005559237 0.011626734 0.005698830 3 Product (New constr. + Annex. x rate) \$49.821 \$459,413 \$2,739,448 4 Available Foregone Amount \$2.624 \$223.282 \$1.003.096 * 5 Maximum Allowable Budget (row 1+2+3+4) 6.8% \$76.584.663 14.3% \$2,768,436 17.8% \$11.630.900 6 Less Property Tax Replacement (ag. equip./option tax/other) \$1,303 \$1,345 \$461 7 Maximum Allowable Budget For Levy 6.8% \$76.583.360 14.2% \$2,767,091 17.8% \$11.630.439 8 Non-exempt budget taken 6.8% \$76,583,360 6.3% \$2,575,000 7.7% \$10,627,804 9 Plus Exempt Voter Approved \$0 \$0 \$76,583,360 10 TOTAL PROPERTY TAX BUDGET (row 8+9) \$2.575.000 \$10.627.804 Carryover Unused Foregone (row 7-8) \$0 \$192,091 \$1,002,635 Current year non-exempt rate 0.005787299 0.011401145 0.00558699 2003 Population 0.2% 190,117 1.1% 10,646 2.1% 37,262 #### PUBLIC SCHOOL DISTRICT EXAMPLES - 2004 PROPERTY TAX BUDGETS (Does not include State, Federal or Fee Revenues) - but line 10 does | PUBLIC SCHOOL DISTRICTS | % Change | BOISE S.D. #1 | % Change | BLACKFOOT S.D. #55 | % Change | CDA S.D. #271 | |--|----------|--------------------|----------|--------------------|----------|--------------------| | School District Taxable Value (September 2004) | | \$13,033,253,557 | | \$504,002,132 | | \$4,306,709,132 | | 1 Highest of last 3 yrs. tort, tuition funds | | \$416,891 | | \$62,369 | | \$131,502 | | 2 Plus 3% x Above | | \$12,507 | | \$1,871 | | \$3,945 | | New Construction Value | | \$282,290,760 | | \$8,334,146 | | \$154,405,485 | | Previous year tort, tuition rate | | 0.000032417 | | 0.000130311 | | 0.000034234 | | 3 Product (New Const. x rate) | | \$9,151 | | \$1,086 | | \$5,286 | | * 4 Max. Allowable Tort, Tuition Budget | 5.2% | \$438,549 | 4.7% | \$65,326 | 7.0% | \$140,733 | | 5 Tort, Tuition Property Tax Budget Taken | 2.6% | \$427,730 | 4.7% | \$65,326 | 7.0% | \$140,733 | | 1 Previous Year Maximum Allowable M&O Budget | | \$86,275,744 | | \$1,521,138 | | \$12,070,869 | | Actual or Adj. Prev. Yr. 12/31 Tax. Val. | | \$12,685,026,898 | | \$516,763,106 | | \$4,372,253,698 | | General M&O rate | | 0.00664167 | | 0.003 | | 0.003 | | 2 Product (Previous year T.V. x M&O rate) | -2.3% | \$84,249,763 | 1.9% | \$1,550,289 | 8.7% | \$13,116,761 | | 3 Less Property Tax Replacement (ag. equip./other) | | \$5,484 | | \$42,134 | | \$3,762 | | * 4 Maximum Allowable Property Tax M&O Budget | -2.4% | \$84,244,279 | -0.9% | \$1,508,155 | 8.6% | \$13,112,999 | | 5 Plus Supplemental M&O (by voters) | | \$10,708,000 | | \$975,000 | | \$5,065,550 | | 6 Plus Plant Facility Building (by voters) | | | | | | \$5,850,000 | | 7 Plus Emergency (New Students Over Forecast) | | \$0 | | \$0 | | \$980,263 | | 8 Plus Bond (by voters) | | <u>\$8,080,617</u> | | \$1,165,717 | | <u>\$1,931,077</u> | | 9 TOTAL PROPERTY TAX (with tort, tuition levies) | | \$103,460,626 | | \$3,714,198 | | \$27,080,622 | | Current Year Total Tax Rate | | 0.007938204 | | 0.007369406 | | 0.006288008 | | 10 Overall General M&O Amount (from L-2 Bdgt. Sheet) | 2.5% | \$182,458,913 | 4.0% | \$21,191,631 | 9.3% | \$45,108,531 | | Average Daily Attendance (A.D.A.) | -0.6% | 24,555.97 | 0.7% | 3,937.95 | 2.5% | 9,182.24 | ### Property Tax Relief---Considerations (not in priority order) - 1) What is the property tax used for? - 2) Who is paying for these local services? - 3) Who should be paying for the services? And what tax/fee? - 4) Which services are the most logical for property tax? Which are least? - 5) Which taxing districts and services are the biggest share and increasing the most in growing areas? Which in slower growing areas? Which in recreational areas? - 6) Is the need for property tax relief greater for senior homeowners, disabled, young families, renters, businesses/personal property owners, low income, all property taxpayers, higher growth areas, slower growth areas, etc.? - 7) Are local property tax budgets growing too rapidly statewide or only in parts of Idaho? - What is happening with state and federal intergovernmental revenue sharing (state sales tax, liquor tax, fuels tax, PILT, NFS forest reserve funds, state paid public school funding, etc.)?
And, are some areas more advantaged by these revenues than others? - 9) What is happening with local service fees and growth in fee revenues? - 10) What is happening with current local option (resort city and county) non-property tax revenues? - 11) Is a short-term (band-aid) fix adequate or longer-term property tax relief effort? - 12) What in Idaho's law allows property taxes to increase? (A.V. and budget) - 13) What is happening with state paid property tax relief (circuit breaker program/agricultural personal property tax relief)? - 14) New construction growth and overall taxable value trends and mix that is residential, commercial/industrial, other? - 15) Do property tax deferral or reverse mortgage programs need more consideration? - 16) Idaho compared to other property tax systems and property tax relief? - 17) Will property tax relief improve the overall Idaho tax system and tax burden? - 18) Is the ability to deduct property taxes for income tax itemizers a consideration? - 19) Should Idaho remove any property tax exemptions? - 20) Taxpayer expectations and recognizing fiscal reality (federal, state and local). Are we seeking too many governmental solutions, when we should be asking our elected officials to set priorities, say "no" and better manage expectations? #### **EXAMPLES - 2004 PROPERTY TAX BUDGETS** (Does not include State, Federal or Fee Revenues) | # of 2004 Tax Levy Districts | | 15 | | 36 | | 16 | |--|----------|---|----------|--|-----------------------|--| | COUNTY | % Change | LEMHI | % Change | BONNER | % Change | ELMORE | | County Taxable Value (September 2004) | | \$434,263,030 | | \$3,372,955,021 | | \$894,154,51 | | 1 Highest last 3 yrs. non-exempt budget | | \$1,311,056 | Note 1 | \$13,683,960 | | \$3,292,45 | | 2 Above x 3% | | \$39,332 | | \$410,517 | | \$98,77 | | New Construction Value | | \$6,817,260 | Note 1 | \$149,952,220 | | \$15,537,86 | | Previous year non-exempt rate | | 0.002993439 | Note 1 | 0.004547417 | | 0.00371158 | | 3 Product (New construction x rate) | | \$20,407 | | \$349,024 | | \$57,67 | | 4 Available Foregone Amount | | \$0 | | \$0 | | \$118,86 | | 5 Maximum Allowable Budget (row 1+2+3+4) | 4.6% | \$1,370,795 | 5.6% | \$14,443,501 | 8.4% | \$3,567,76 | | 6 Less Property Tax Replacement (ag. equip./option tax/other) | | \$22,605 | | \$35,223 | | \$82,68 | | 7 Maximum Allowable Budget For Levy | 2.8% | \$1,348,190 | 5.3% | \$14,408,278 | 5.9% | \$3,485,08 | | 8 Non-exempt budget taken | 2.1% | \$1,339,000 | 5.3% | \$14,404,662 | 3.3% | \$3,400,88 | | 9 Plus Exempt Voter Approved | | \$525,000 | | \$0 | | \$ | | 0 TOTAL PROPERTY TAX BUDGET (row 8+9) | | \$1,864,000 | | \$14,404,662 | | \$3,400,88 | | Carryover Unused Foregone (row 7-8) | | \$9,190 | | \$3,616 | | \$84,19 | | Current year non-exempt rate | | 0.003083384 | Note 1 | 0.004479965 | | 0.00380346 | | 2003 Population | -0.3% | 7,731 | 2.5% | 39,162 | -1.9% | 28,87 | | | | | | | | | | CITY | | SALMON | | SANDPOINT | | MOUNTAIN HOME | | City Taxable Value (September 2004) | | \$112,999,772 | | \$448,932,653 | | \$337,080,62 | | 1 Highest last 3 yrs. non-exempt budget | | \$776,458 | | \$2,223,001 | | \$2,736,97 | | 2 Above x 3% | | \$23,294 | | \$66,690 | | \$82,10 | | New Construction Value | | \$1,295,102 | | \$5,771,961 | | \$7,204,53 | | Annexation Value | | \$4,657,795 | | \$0 | | \$2,032,30 | | | | ψ4,057,795 | | · · | | | | Previous year non-exempt rate | | 0.007099424 | | 0.005301129 | | | | Previous year non-exempt rate 3 Product (New constr. + Annex. x rate) | | 0.007099424
\$42,262 | | · · | | | | Previous year non-exempt rate 3 Product (New constr. + Annex. x rate) 4 Available Foregone Amount | | 0.007099424
\$42,262
\$314 | | 0.005301129
\$30,598
\$0 | | \$78,23
\$ | | Previous year non-exempt rate 3 Product (New constr. + Annex. x rate) 4 Available Foregone Amount 5 Maximum Allowable Budget (row 1+2+3+4) | 8.5% | 0.007099424
\$42,262
\$314
\$842,328 | 4.4% | 0.005301129
\$30,598
\$0
\$2,320,289 | 5.9% | \$78,23
\$
\$2,897,31 | | Previous year non-exempt rate 3 Product (New constr. + Annex. x rate) 4 Available Foregone Amount 5 Maximum Allowable Budget (row 1+2+3+4) 6 Less Property Tax Replacement (ag. equip./option tax/other) | | 0.007099424
\$42,262
\$314
\$842,328
\$17 | | 0.005301129
\$30,598
\$0
\$2,320,289
\$2,408 | 5.9% | \$78,23
\$
\$2,897,31
\$1,10 | | Previous year non-exempt rate 3 Product (New constr. + Annex. x rate) 4 Available Foregone Amount 5 Maximum Allowable Budget (row 1+2+3+4) 6 Less Property Tax Replacement (ag. equip./option tax/other) 7 Maximum Allowable Budget For Levy | 8.5% | 0.007099424
\$42,262
\$314
\$842,328
\$17
\$842,311 | 4.3% | 0.005301129
\$30,598
\$0
\$2,320,289
\$2,408
\$2,317,881 | 5.9%
5.8% | \$78,23
\$
\$2,897,31
\$1,10
\$2,896,21 | | Previous year non-exempt rate 3 Product (New constr. + Annex. x rate) 4 Available Foregone Amount 5 Maximum Allowable Budget (row 1+2+3+4) 6 Less Property Tax Replacement (ag. equip./option tax/other) 7 Maximum Allowable Budget For Levy 8 Non-exempt budget taken | | 0.007099424
\$42,262
\$314
\$842,328
\$17
\$842,311
\$839,022 | | 0.005301129
\$30,598
\$0
\$2,320,289
\$2,408
\$2,317,881
\$2,315,719 | 5.9%
5.8%
5.3% | \$78,23
\$
\$2,897,31
\$1,10
\$2,896,21
\$2,881,99 | | Previous year non-exempt rate 3 Product (New constr. + Annex. x rate) 4 Available Foregone Amount 5 Maximum Allowable Budget (row 1+2+3+4) 6 Less Property Tax Replacement (ag. equip./option tax/other) 7 Maximum Allowable Budget For Levy 8 Non-exempt budget taken 9 Plus Exempt Voter Approved | 8.5% | 0.007099424
\$42,262
\$314
\$842,328
\$17
\$842,311
\$839,022
\$0 | 4.3% | 0.005301129 \$30,598 \$0 \$2,320,289 \$2,408 \$2,317,881 \$2,315,719 \$0 | 5.9% 5.8% 5.3% | \$78,23
\$
\$2,897,31
\$1,10
\$2,896,21
\$2,881,99
\$168,50 | | Previous year non-exempt rate 3 Product (New constr. + Annex. x rate) 4 Available Foregone Amount 5 Maximum Allowable Budget (row 1+2+3+4) 6 Less Property Tax Replacement (ag. equip./option tax/other) 7 Maximum Allowable Budget For Levy 8 Non-exempt budget taken 9 Plus Exempt Voter Approved 10 TOTAL PROPERTY TAX BUDGET (row 8+9) | 8.5% | 0.007099424
\$42,262
\$314
\$842,328
\$17
\$842,311
\$839,022
\$0
\$839,022 | 4.3% | 0.005301129 \$30,598 \$0 \$2,320,289 \$2,408 \$2,317,881 \$2,315,719 \$0 \$2,315,719 | 5.9%
5.8%
5.3% | \$78,23
\$2,897,31
\$1,10
\$2,896,21
\$2,881,99
\$168,50
\$3,050,49 | | Previous year non-exempt rate 3 Product (New constr. + Annex. x rate) 4 Available Foregone Amount 5 Maximum Allowable Budget (row 1+2+3+4) 6 Less Property Tax Replacement (ag. equip./option tax/other) 7 Maximum Allowable Budget For Levy 8 Non-exempt budget taken 9 Plus Exempt Voter Approved 0 TOTAL PROPERTY TAX BUDGET (row 8+9) Carryover Unused Foregone (row 7-8) | 8.5% | 0.007099424 \$42,262 \$314 \$842,328 \$17 \$842,311 \$839,022 \$0 \$839,022 \$3,289 | 4.3% | 0.005301129 \$30,598 \$0 \$2,320,289 \$2,408 \$2,317,881 \$2,315,719 \$0 \$2,315,719 \$2,162 | 5.9%
5.8%
5.3% | \$78,23
\$2,897,31
\$1,10
\$2,896,21
\$2,881,99
\$168,50
\$3,050,49
\$14,21 | | Previous year non-exempt rate 3 Product (New constr. + Annex. x rate) 4 Available Foregone Amount 5 Maximum Allowable Budget (row 1+2+3+4) 6 Less Property Tax Replacement (ag. equip./option tax/other) 7 Maximum Allowable Budget For Levy 8 Non-exempt budget taken 9 Plus Exempt Voter Approved 10 TOTAL PROPERTY TAX BUDGET (row 8+9) | 8.5% | 0.007099424
\$42,262
\$314
\$842,328
\$17
\$842,311
\$839,022
\$0
\$839,022 | 4.3% | 0.005301129 \$30,598 \$0 \$2,320,289 \$2,408 \$2,317,881 \$2,315,719 \$0 \$2,315,719 | 5.9% 5.8% 5.3% | \$1,10 | Note 1: Includes \$3,313,098 for Road and Bridge in previous budget year and \$3,329,351 in current year County Road & Bridge Levy with \$71,117,597 new construction roll value. This levy applies to most, but not all of Bonner County taxable value. #### PUBLIC SCHOOL DISTRICT EXAMPLES - 2004 PROPERTY TAX BUDGETS (Does not include State, Federal or Fee Revenues) - but line 10 does PUBLIC SCHOOL DISTRICTS % Change SALMON S.D. #291 % Change BONNER S.D. #83 % Change MTN HOME #193 School District Taxable Value (September 2004) \$369,589,886 \$910,729,868 \$684,559,696 1 Highest of last 3 yrs. tort, tuition funds \$33,476 \$84,321 \$49,398 2 Plus 3% x Above \$1.004 \$2,530 \$1,482 New Construction Value \$6,186,224 \$19,111,257 \$14,335,838 0.000091357 0.000101251 0.000075062 Previous year tort, tuition rate 3 Product (New Const. x rate) \$1.935 \$565 \$1.076 * 4 Max. Allowable Tort, Tuition Budget 4.7% \$35.045 5.3% \$88.786 5.2% \$51.956 5 Tort, Tuition Property Tax Budget Taken \$35,045 3.0% \$86,850 \$51,659 4.7% 4.6% 1 Previous Year Maximum Allowable M&O Budget \$1,070,747 \$2,614,132 \$1,963,713 Actual or Adj. Prev. Yr. 12/31 Tax. Val. \$390,847,445 \$937,360,464 \$689,278,680 General M&O rate 0.003 0.003 0.003 2 Product (Previous year T.V. x M&O rate) 9.5% \$1,172,542 7.6% \$2.812.081 5.3%
\$2,067,836 3 Less Property Tax Replacement (ag. equip./other) \$3,078 \$2,130 \$24,912 * 4 Maximum Allowable Property Tax M&O Budget \$2,809,951 9.2% \$1,169,464 7.5% 4.0% \$2,042,924 5 Plus Supplemental M&O (by voters) \$250,000 \$599,000 \$0 6 Plus Plant Facility Building (by voters) \$120,000 \$0 \$792,670 7 Plus Emergency (New Students Over Forecast) \$0 \$0 \$0 \$0 8 Plus Bond (by voters) \$676,769 9 TOTAL PROPERTY TAX (with tort, tuition levies) \$1,574,509 \$3,495,801 \$3,564,022 Current Year Total Tax Rate 0.004260151 0.003838460 0.005206298 10 Overall General M&O Amount (from L-2 Bdgt. Sheet) -1.8% \$5,467,689 -0.3% \$7.521.349 5.3% \$2.067.836 11 Plus Special Revenue Funds (from L-2) -4.5% \$7,121,309 12 Total (Line 10 + 11) -2.7% \$9,189,145 988.11 2.0% 1.443.23 -3.3% 4,087.64 -4.0% Average Daily Attendance (A.D.A.) ### **EXAMPLES - 2004 PROPERTY TAX BUDGETS** (Does not include State, Federal or Fee Revenues) | # of 2004 Tax Levy Districts | | 17 | | 55 | | 24 | |--|----------------------|--|-------------------|---|----------|--| | COUNTY | % Change | PAYETTE | % Change | CANYON | % Change | BLAINE | | County Taxable Value (September 2004) | | \$736,141,631 | | \$5,345,112,107 | | \$8,120,193,30 | | 1 Highest last 3 yrs. non-exempt budget | Note 1 | \$3,643,785 | | \$22,696,970 | | \$5,904,79 | | 2 Above x 3% | | \$109,314 | | \$680,909 | | \$177,14 | | New Construction Value | Note 1 | \$33,425,226 | | \$286,530,671 | | \$125,197,09 | | Previous year non-exempt rate | Note 1 | 0.005340313 | | 0.004382024 | | 0.00085892 | | 3 Product (New construction x rate) | | \$113,684 | | \$1,255,584 | | \$107,53 | | 4 Available Foregone Amount | | \$7,591 | | \$1,787,404 | | \$164,15 | | 5 Maximum Allowable Budget (row 1+2+3+4) | 6.3% | \$3,874,374 | 16.4% | \$26,420,867 | 7.6% | \$6,353,62 | | 6 Less Property Tax Replacement (ag. equip./option tax/other) | | \$85,382 | | \$406,070 | | \$71,01 | | 7 Maximum Allowable Budget For Levy | 4.0% | \$3,788,992 | 14.6% | \$26,014,797 | 6.4% | \$6,282,61 | | 8 Non-exempt budget taken | 4.0% | \$3,788,992 | 10.5% | \$25,082,184 | 0.6% | \$5,941,31 | | 9 Plus Exempt Voter Approved | | \$150,956 | | \$691,500 | | \$(| | 0 TOTAL PROPERTY TAX BUDGET (row 8+9) | | \$3,939,948 | | \$25,773,684 | | \$5,941,31 | | Carryover Unused Foregone (row 7-8) | | \$0 | | \$932,613 | | \$341,30 | | Current year non-exempt rate | Note 1 | 0.005499221 | | 0.004692546 | | 0.00073167 | | 2003 Population | 1.3% | 21,466 | 4.3% | 151,508 | 2.1% | 20,79 | | | | | | | | | | CITY | | PAYETTE | | NAMPA | | KETCHUM | | City Taxable Value (September 2004) | | \$171,381,042 | | \$1,952,383,338 | | \$2,393,117,73 | | 1 Highest last 3 yrs. non-exempt budget | | \$1,721,403 | | \$15,933,991 | | \$2,429,20 | | 2 Above x 3% | | \$51,642 | | \$478,020 | | \$72,87 | | New Construction Value | | \$2,074,443 | | \$134,327,787 | | \$34,258,34 | | Annexation Value | | \$1,116,521 | | \$13,532,847 | | \$ | | Previous year non-exempt rate | | 0.010225411 | | 0.008603014 | | 0.00113542 | | 3 Product (New constr. + Annex. x rate) | | \$32,629 | | \$1,272,047 | | \$38,89 | | 4 Available Foregone Amount | | \$50,445 | | \$1,102,189 | | \$ | | 5 Maximum Allowable Budget (row 1+2+3+4) | 7.8% | \$1,856,119 | 17.9% | \$18,786,247 | | \$2,540,97 | | | | \$1,161 | | \$7,579 | | \$43 | | 6 Less Property Tax Replacement (ag. equip./option tax/other) | | φ1,101 | | | 4.00/ | \$2,540,93 | | 6 Less Property Tax Replacement (ag. equip./option tax/other) 7 Maximum Allowable Budget For Levy | 7.8% | \$1,854,958 | | \$18,778,668 | | | | 6 Less Property Tax Replacement (ag. equip./option tax/other) 7 Maximum Allowable Budget For Levy 8 Non-exempt budget taken | 7.8%
-0.1% | · | 17.9% 6.3% | \$16,941,290 | 4.6% | | | 6 Less Property Tax Replacement (ag. equip./option tax/other) 7 Maximum Allowable Budget For Levy 8 Non-exempt budget taken 9 Plus Exempt Voter Approved | | \$1,854,958
\$1,720,242
\$0 | 6.3% | \$16,941,290
\$0 | 4.6% | \$2,540,93
\$ | | 6 Less Property Tax Replacement (ag. equip./option tax/other) 7 Maximum Allowable Budget For Levy 8 Non-exempt budget taken 9 Plus Exempt Voter Approved 0 TOTAL PROPERTY TAX BUDGET (row 8+9) | | \$1,854,958
\$1,720,242 | 6.3% | \$16,941,290
\$0
\$16,941,290 | 4.6% | \$2,540,93
\$ | | 6 Less Property Tax Replacement (ag. equip./option tax/other) 7 Maximum Allowable Budget For Levy 8 Non-exempt budget taken 9 Plus Exempt Voter Approved 0 TOTAL PROPERTY TAX BUDGET (row 8+9) Carryover Unused Foregone (row 7-8) | | \$1,854,958
\$1,720,242
\$0
\$1,720,242
\$134,716 | 6.3% | \$16,941,290
\$0
\$16,941,290
\$1,837,378 | 4.6% | \$2,540,93
\$
\$2,540,93
\$ | | 6 Less Property Tax Replacement (ag. equip./option tax/other) 7 Maximum Allowable Budget For Levy 8 Non-exempt budget taken 9 Plus Exempt Voter Approved 0 TOTAL PROPERTY TAX BUDGET (row 8+9) | | \$1,854,958
\$1,720,242
\$0
\$1,720,242 | 6.3% | \$16,941,290
\$0
\$16,941,290 | 4.6% | \$2,540,933
\$2,540,933
\$6
\$2,540,933
\$6
0.001061766 | **Note 1:** Includes over \$200,000 for Road and Bridge in previous budget year and \$339,479 in current year County Road and Bridge with \$11,074,595 new construction roll value. This lew applies to over half of Payette County taxable value. #### PUBLIC SCHOOL DISTRICT EXAMPLES - 2004 PROPERTY TAX BUDGETS (Does not include State, Federal or Fee Revenues) - but line 10 does | PUBLIC SCHOOL DISTRICTS | % Change | PAYETTE S.D. # 371 | % Change | NAMPA S.D. # 131 | % Change | BLAINE S.D. #61 | |--|-------------|--------------------|---------------|--------------------|----------|-----------------| | School District Taxable Value (September 2004) | 70 01141190 | \$286,317,097 | 70 G.I.a.i.gc | \$2,259,273,630 | | \$8,120,193,303 | | 1 Highest of last 3 yrs. tort, tuition funds | | \$32,039 | | \$210,551 | | \$62,013 | | 2 Plus 3% x Above | | \$961 | | \$6,317 | | \$1,860 | | New Construction Value | | \$3,830,246 | | \$117,557,564 | | \$125,197,090 | | Previous year tort, tuition rate | | 0.000115145 | | 0.000098410 | | 0.000009130 | | 3 Product (New Const. x rate) | | \$441 | | \$11,569 | | \$1,143 | | * 4 Max. Allowable Tort, Tuition Budget | 4.4% | \$33,441 | 8.5% | \$228,437 | 4.8% | \$65,016 | | 5 Tort, Tuition Property Tax Budget Taken | 0.0% | \$32,039 | 8.5% | \$228,437 | 4.8% | \$65,016 | | 1 Previous Year Maximum Allowable M&O Budget | | \$842,983 | | \$6,138,307 | | \$19,432,302 | | Actual or Adj. Prev. Yr. 12/31 Tax. Val. | | \$278,585,998 | | \$2,140,053,947 | | \$7,997,437,711 | | General M&O rate | | 0.003 | | 0.003 | | 0.003 | | 2 Product (Previous year T.V. x M&O rate) | -0.9% | \$835,758 | 4.6% | \$6,420,162 | 23.5% | \$23,992,313 | | 3 Less Property Tax Replacement (ag. equip./other) | | \$5,444 | | \$48,607 | | \$11,322 | | * 4 Maximum Allowable Property Tax M&O Budget | -1.5% | \$830,314 | 3.8% | \$6,371,523 | 23.4% | \$23,980,991 | | 4a Property Tax Budget Levied | | | | | 13.5% | \$22,056,649 | | 5 Plus Supplemental M&O (by voters) | | \$0 | | \$0 | | \$2,600,000 | | 6 Plus Plant Facility Building (by voters) | | \$0 | | \$0 | | \$4,000,000 | | 7 Plus Emergency (New Students Over Forecast) | | \$0 | | \$892,725 | | \$0 | | 8 Plus Bond (by voters) | | \$909,012 | | <u>\$7,815,000</u> | | \$1,813,462 | | 9 TOTAL PROPERTY TAX (with tort, tuition levies) | | \$1,771,365 | | \$15,307,685 | | \$30,535,127 | | Current Year Total Tax Rate | | 0.006186725 | | 0.006775489 | | 0.003760394 | | 10 Overall General M&O Amount (from L-2 Bdgt. Sheet) | 2.5% | \$9,134,957 | 12.0% | \$60,127,665 | 13.4% | \$37,858,250 | | Average Daily Attendance (A.D.A.) | -1.3% | 1,725.30 | 4.5% | 12,241.31 | 5.2% | 3,023.36 | #### **EXAMPLES - 2004 PROPERTY TAX BUDGETS** (Does not include State, Federal or Fee Revenues) | # of 2004 Tax Levy Districts | | 18 | | 37 | | 29 | |---|-----------------------|--|------------------------|--|------------------------|---| | COUNTY | % Change | JEROME | % Change | TWIN FALLS | % Change | BONNEVILLE | | County Taxable Value (September 2004) | 70 Gridinge | \$765,346,332 | | \$2,747,455,803 | 70 Onlange | \$3,487,583, | | Highest last 3 yrs. non-exempt budget | | \$3,723,874 | | \$11,263,709 | | \$13,751, | | Above x 3% | | \$111,716 | | \$337,911 | | \$412, | | New Construction Value | | \$14,000,324 | | \$82,436,102 | | \$159,353, | | Previous year non-exempt rate | | 0.004629271 | | 0.004117672 | | 0.004172 |
 Product (New construction x rate) | | \$64,811 | | \$339,445 | | \$664, | | Available Foregone Amount | | \$3,351 | | \$0 | | \$3,567, | | Maximum Allowable Budget (row 1+2+3+4) | 4.8% | \$3,903,752 | 6.0% | \$11,941,065 | 33.8% | \$18,396, | | Less Property Tax Replacement (ag. equip./option tax/other) | | \$201,109 | | \$263,998 | | \$191 | | Maximum Allowable Budget For Levy | -0.6% | \$3,702,643 | 3.7% | \$11,677,067 | 32.4% | \$18,204 | | Non-exempt budget taken | -0.6% | \$3,702,299 | | \$11,677,067 | 6.1% | \$14,597 | | Plus Exempt Voter Approved | | \$0 | | \$0 | | \$560 | | TOTAL PROPERTY TAX BUDGET (row 8+9) | | \$3,702,299 | | \$11,677,067 | | \$15,157 | | Carryover Unused Foregone (row 7-8) (Jerome = row 5-1) | Note 1 | \$179,878 | | \$0 | | \$3,607 | | Current year non-exempt rate | | 0.004837416 | | 0.004250138 | | 0.004185 | | 2003 Population | 1.3% | 18,913 | 2.5% | 67,082 | 2.2% | 87 | | | | | | | | 0. | | | | <u>, </u> | | · | | 01 | | CITY | | JEROME | | TWIN FALLS | | | | | | , | | | | IDAHO FALL | | CITY City Taxable Value (September 2004) Highest last 3 yrs. non-exempt budget | | JEROME | | TWIN FALLS | | IDAHO FALL
\$2,102,788 | | CITY City Taxable Value (September 2004) Highest last 3 yrs. non-exempt budget Above x 3% | | JEROME
\$201,166,085
\$1,647,493
\$49,425 | | TWIN FALLS
\$1,330,378,277
\$9,208,316
\$276,249 | | IDAHO FALL
\$2,102,788
\$18,496
\$554 | | CITY City Taxable Value (September 2004) Highest last 3 yrs. non-exempt budget | | JEROME
\$201,166,085
\$1,647,493 | | TWIN FALLS
\$1,330,378,277
\$9,208,316
\$276,249
\$43,331,335 | | IDAHO FALL
\$2,102,788
\$18,496
\$554
\$76,191 | | CITY City Taxable Value (September 2004) Highest last 3 yrs. non-exempt budget Above x 3% New Construction Value Annexation Value | | JEROME
\$201,166,085
\$1,647,493
\$49,425
\$3,797,502
\$0 | | TWIN FALLS
\$1,330,378,277
\$9,208,316
\$276,249
\$43,331,335
\$0 | | \$2,102,788
\$18,496
\$554
\$76,191
\$3,232 | | CITY City Taxable Value (September 2004) Highest last 3 yrs. non-exempt budget Above x 3% New Construction Value Annexation Value Previous year non-exempt rate | | JEROME
\$201,166,085
\$1,647,493
\$49,425
\$3,797,502 | | TWIN FALLS
\$1,330,378,277
\$9,208,316
\$276,249
\$43,331,335 | | \$2,102,788
\$18,496
\$554
\$76,191
\$3,232
0.009366 | | CITY City Taxable Value (September 2004) Highest last 3 yrs. non-exempt budget Above x 3% New Construction Value Annexation Value Previous year non-exempt rate Product (New constr. + Annex. x rate) | | JEROME
\$201,166,085
\$1,647,493
\$49,425
\$3,797,502
\$0
0.007844109
\$29,788 | | TWIN FALLS \$1,330,378,277 \$9,208,316 \$276,249 \$43,331,335 \$0 0.007128807 \$308,901 | | \$2,102,788
\$18,496
\$554
\$76,191
\$3,232
0.009366
\$743 | | CITY City Taxable Value (September 2004) Highest last 3 yrs. non-exempt budget Above x 3% New Construction Value Annexation Value Previous year non-exempt rate Product (New constr. + Annex. x rate) Available Foregone Amount | | JEROME
\$201,166,085
\$1,647,493
\$49,425
\$3,797,502
\$0
0.007844109
\$29,788
\$505,726 | | TWIN FALLS \$1,330,378,277 \$9,208,316 \$276,249 \$43,331,335 \$0 0.007128807 \$308,901 \$1,026,529 | | \$2,102,788
\$18,496
\$554
\$76,191
\$3,232
0.009366
\$743
\$863 | | CITY City Taxable Value (September 2004) Highest last 3 yrs. non-exempt budget Above x 3% New Construction Value Annexation Value Previous year non-exempt rate Product (New constr. + Annex. x rate) Available Foregone Amount Maximum Allowable Budget (row 1+2+3+4) | 35.5% | JEROME \$201,166,085 \$1,647,493 \$49,425 \$3,797,502 \$0 0.007844109 \$29,788 \$505,726 | 17.5% | TWIN FALLS \$1,330,378,277 \$9,208,316 \$276,249 \$43,331,335 \$0 0.007128807 \$308,901 \$1,026,529 \$10,819,995 | 11.7% | \$2,102,788
\$18,496
\$554
\$76,191
\$3,232
0.009366
\$743
\$863
\$20,658 | | CITY City Taxable Value (September 2004) Highest last 3 yrs. non-exempt budget Above x 3% New Construction Value Annexation Value Previous year non-exempt rate Product (New constr. + Annex. x rate) Available Foregone Amount Maximum Allowable Budget (row 1+2+3+4) Less Property Tax Replacement (ag. equip./option tax/other) | | JEROME \$201,166,085 \$1,647,493 \$49,425 \$3,797,502 \$0 0.007844109 \$29,788 \$505,726 \$2,232,432 \$1,658 | 17.5% | TWIN FALLS \$1,330,378,277 \$9,208,316 \$276,249 \$43,331,335 \$0 0.007128807 \$308,901 \$1,026,529 \$10,819,995 \$1,073 | 11.7% | \$2,102,788
\$18,496
\$554
\$76,191
\$3,232
0.009366
\$743
\$863
\$20,658 | | CITY City Taxable Value (September 2004) Highest last 3 yrs. non-exempt budget Above x 3% New Construction Value Annexation Value Previous year non-exempt rate Product (New constr. + Annex. x rate) Available Foregone Amount Maximum Allowable Budget (row 1+2+3+4) Less Property Tax Replacement (ag. equip./option tax/other) Maximum Allowable Budget For Levy | 35.4% | JEROME \$201,166,085 \$1,647,493 \$49,425 \$3,797,502 \$0 0.007844109 \$29,788 \$505,726 \$2,232,432 \$1,658 \$2,230,774 | 17.5%
17.5% | TWIN FALLS \$1,330,378,277 \$9,208,316 \$276,249 \$43,331,335 \$0 0.007128807 \$308,901 \$1,026,529 \$10,819,995 \$1,073 \$10,818,922 | 11.7% | \$2,102,788
\$18,496
\$554
\$76,191
\$3,232
0.009366
\$743
\$863
\$20,658
\$1 | | CITY City Taxable Value (September 2004) Highest last 3 yrs. non-exempt budget Above x 3% New Construction Value Annexation Value Previous year non-exempt rate Product (New constr. + Annex. x rate) Available Foregone Amount Maximum Allowable Budget (row 1+2+3+4) Less Property Tax Replacement (ag. equip./option tax/other) Maximum Allowable Budget For Levy Non-exempt budget taken | | JEROME \$201,166,085 \$1,647,493 \$49,425 \$3,797,502 \$0 0.007844109 \$29,788 \$505,726 \$2,232,432 \$1,658 \$2,230,774 \$1,628,898 | 17.5%
17.5%
5.9% | TWIN FALLS \$1,330,378,277 \$9,208,316 \$276,249 \$43,331,335 \$0 0.007128807 \$308,901 \$1,026,529 \$10,819,995 \$1,073 \$10,818,922 \$9,750,997 | 11.7% | \$2,102,788
\$18,496
\$554
\$76,191
\$3,232
0.009366
\$743
\$863
\$20,658 | | CITY City Taxable Value (September 2004) Highest last 3 yrs. non-exempt budget Above x 3% New Construction Value Annexation Value Previous year non-exempt rate Product (New constr. + Annex. x rate) Available Foregone Amount Maximum Allowable Budget (row 1+2+3+4) Less Property Tax Replacement (ag. equip./option tax/other) Maximum Allowable Budget For Levy Non-exempt budget taken Plus Exempt Voter Approved | 35.4% | JEROME \$201,166,085 \$1,647,493 \$49,425 \$3,797,502 \$0 0.007844109 \$29,788 \$505,726 \$2,232,432 \$1,658 \$2,230,774 \$1,628,898 | 17.5%
17.5%
5.9% | TWIN FALLS \$1,330,378,277 \$9,208,316 \$276,249 \$43,331,335 \$0 0.007128807 \$308,901 \$1,026,529 \$10,819,995 \$1,073 \$10,818,922 \$9,750,997 \$250,000 | 11.7% | \$2,102,788
\$18,496
\$554
\$76,191
\$3,232
0.009366
\$743
\$863
\$20,658
\$1 | | CITY City Taxable Value (September 2004) Highest last 3 yrs. non-exempt budget Above x 3% New Construction Value Annexation Value Previous year non-exempt rate Product (New constr. + Annex. x rate) Available Foregone Amount Maximum Allowable Budget (row 1+2+3+4) Less Property Tax Replacement (ag. equip./option tax/other) Maximum Allowable Budget For Levy Non-exempt budget taken Plus Exempt Voter Approved TOTAL PROPERTY TAX BUDGET (row 8+9) | 35.4%
-1.1% | JEROME \$201,166,085 \$1,647,493 \$49,425 \$3,797,502 \$0 0.007844109 \$29,788 \$505,726 \$2,232,432 \$1,658 \$2,230,774 \$1,628,898 \$0 \$1,628,898 | 17.5%
17.5%
5.9% | TWIN FALLS \$1,330,378,277 \$9,208,316 \$276,249 \$43,331,335 \$0 0.007128807 \$308,901 \$1,026,529 \$10,819,995 \$1,073 \$10,818,922 \$9,750,997 \$250,000 \$10,000,997 | 11.7% | \$2,102,788
\$18,496
\$554
\$76,191
\$3,232
0.009366
\$743
\$863
\$20,658
\$1
\$18,887 | | CITY City Taxable Value (September 2004) Highest last 3 yrs. non-exempt budget Above x 3% New Construction Value Annexation Value Previous year non-exempt rate Product (New constr. + Annex. x rate) Available Foregone Amount Maximum Allowable Budget (row 1+2+3+4) Less Property Tax Replacement (ag. equip./option tax/other) Maximum Allowable Budget For Levy Non-exempt budget taken Plus Exempt Voter Approved TOTAL PROPERTY TAX BUDGET (row 8+9) Carryover Unused Foregone (row 7-8) (Jerome = row 5-1) | 35.4% | JEROME \$201,166,085 \$1,647,493 \$49,425 \$3,797,502 \$0 0.007844109 \$29,788 \$505,726 \$2,232,432 \$1,658 \$2,230,774 \$1,628,898 \$0 \$1,628,898 | 17.5%
17.5%
5.9% | TWIN FALLS \$1,330,378,277 \$9,208,316 \$276,249 \$43,331,335 \$0 0.007128807 \$308,901 \$1,026,529 \$10,819,995 \$1,073 \$10,818,922 \$9,750,997 \$250,000 \$10,000,997 \$1,067,925 | 11.7%
11.7%
2.1% | \$2,102,788
\$18,496
\$554
\$76,191
\$3,232
0.009366
\$743
\$863
\$20,658
\$1
\$20,656
\$18,887
\$1,769 | | CITY City Taxable Value (September 2004) Highest last 3 yrs. non-exempt budget Above x 3% New Construction Value Annexation Value Previous year non-exempt rate Product (New constr. + Annex. x rate) Available Foregone Amount Maximum Allowable Budget (row 1+2+3+4) Less Property Tax Replacement (ag. equip./option tax/other) Maximum Allowable Budget For Levy Non-exempt budget taken Plus Exempt Voter Approved TOTAL PROPERTY TAX BUDGET (row 8+9) | 35.4%
-1.1% | JEROME \$201,166,085 \$1,647,493 \$49,425 \$3,797,502 \$0 0.007844109 \$29,788 \$505,726 \$2,232,432 \$1,658 \$2,230,774 \$1,628,898 \$0 \$1,628,898 | 17.5%
17.5%
5.9% | TWIN FALLS \$1,330,378,277 \$9,208,316 \$276,249 \$43,331,335 \$0 0.007128807 \$308,901 \$1,026,529 \$10,819,995 \$1,073 \$10,818,922 \$9,750,997 \$250,000 \$10,000,997 | 11.7%
11.7%
2.1% |
\$2,102,788
\$18,496
\$554
\$76,191
\$3,232
0.009366
\$743
\$863
\$20,658
\$1
\$18,887 | **Note 1:** Because the 2004 non-exempt property tax budget was less than the highest approved non-exempt property tax budget for the past 3 years the foregone amount is calculated by subtracting the amount in row 1 from the amount in row 5. Since the foregone amount is only for the <u>unused increase</u>, you subtract the highest non-exempt property tax budget of the last 3 years (line 1) from the maximum allowable property tax budget (line 5). #### PUBLIC SCHOOL DISTRICT EXAMPLES - 2004 PROPERTY TAX BUDGETS (Does not include State, Federal or Fee Revenues) - but line 10 does | PUBLIC SCHOOL DISTRICTS | % Change | JEROME S.D. # 261 | % Change | TWIN FALLS S.D. #411 | % Change | IDAHO FALLS S.D. #91 | |--|----------|-------------------|----------|----------------------|----------|----------------------| | School District Taxable Value (September 2004) | | \$614,809,099 | | \$1,731,169,734 | | \$2,016,591,148 | | 1 Highest of last 3 yrs. tort, tuition funds | | \$45,977 | | \$109,887 | | \$140,000 | | 2 Plus 3% x Above | | \$1,379 | | \$3,297 | | \$4,200 | | New Construction Value | | \$10,136,646 | | \$64,963,118 | | \$71,913,438 | | Previous year tort, tuition rate | | 0.000074377 | | 0.000065878 | | 0.000074282 | | 3 Product (New Const. x rate) | | \$754 | | \$4,280 | | \$5,342 | | * 4 Max. Allowable Tort, Tuition Budget | 4.6% | \$48,110 | 6.9% | \$117,463 | 6.8% | \$149,542 | | 5 Tort, Tuition Property Tax Budget Taken | 4.6% | \$48,107 | 6.9% | \$117,463 | 5.7% | \$148,000 | | 1 Previous Year Maximum Allowable M&O Budget | | \$1,805,685 | | \$5,405,380 | | \$5,380,499 | | Actual or Adj. Prev. Yr. 12/31 Tax. Val. | | \$647,824,507 | | \$1,827,909,802 | | \$2,144,133,098 | | General M&O rate | | 0.003 | | 0.003 | | 0.003 | | 2 Product (Previous year T.V. x M&O rate) | 7.6% | \$1,943,474 | 1.4% | \$5,483,729 | 19.6% | \$6,432,399 | | 3 Less Property Tax Replacement (ag. equip./other) | | \$94,704 | | \$13,296 | | \$122,209 | | * 4 Maximum Allowable Property Tax M&O Budget | 2.4% | \$1,848,770 | 1.2% | \$5,470,433 | 17.3% | \$6,310,190 | | 5 Plus Supplemental M&O (by voters) | | \$650,000 | | | | \$6,800,000 | | 6 Plus Plant Facility Building (by voters) | | \$250,000 | | \$650,638 | | \$2,116,800 | | 7 Plus Emergency (New Students Over Forecast) | | \$0 | | \$518,421 | | \$0 | | 8 Plus Bond (by voters) | | <u>\$278,841</u> | | \$1,300,000 | | \$1,300,000 | | 9 TOTAL PROPERTY TAX (with tort, tuition levies) | | \$3,075,718 | | \$8,056,955 | | \$16,674,990 | | Current Year Total Tax Rate | | 0.005002720 | | 0.004654053 | | 0.008268900 | | 10 Overall General M&O Amount (from L-2 Bdgt. Sheet) | 2.9% | \$13,900,031 | 5.2% | \$34,555,545 | 4.2% | \$58,349,214 | | Average Daily Attendance (A.D.A.) | 3.1% | 2,907.01 | 0.9% | 6,657.74 | -0.6% | 9,844.21 | ### **EXAMPLES - 2004 PROPERTY TAX BUDGETS** (Does not include State, Federal or Fee Revenues) | # of 2004 Tax Levy Districts | | 29 | | 19 | | 31 | |---|----------|---|----------------------|--|----------------------|---| | COUNTY | % Change | NEZ PERCE | % Change | VALLEY | % Change | BANNOCK | | County Taxable Value (September 2004) | | \$1,937,450,742 | | \$1,836,733,699 | | \$2,427,323,61 | | 1 Highest last 3 yrs. non-exempt budget | Note 1 | \$8,917,113 | | \$3,314,486 | | \$13,031,70 | | 2 Above x 3% | | \$267,513 | | \$99,435 | | \$390,95 | | New Construction Value | Note 1 | \$32,217,138 | | \$92,938,449 | | \$41,889,71 | | Previous year non-exempt rate | Note 1 | 0.004593094 | | 0.002095807 | | 0.00513366 | | 3 Product (New construction x rate) | | \$73,988 | | \$194,781 | | \$238,67 | | 4 Available Foregone Amount | | \$0 | | \$237,169 | | \$926,48 | | 5 Maximum Allowable Budget (row 1+2+3+4) | 3.8% | \$9,258,614 | 16.0% | \$3,845,871 | 11.9% | \$14,587,81 | | 6 Less Property Tax Replacement (ag. equip./option tax/other) | | \$74,040 | | \$3,486 | | \$66,25 | | 7 Maximum Allowable Budget For Levy | 3.0% | \$9,184,574 | 15.9% | \$3,842,385 | 11.4% | \$14,521,55 | | 8 Non-exempt budget taken | 3.0% | \$9,184,574 | 6.0% | \$3,513,921 | 6.3% | \$13,847,31 | | 9 Plus Exempt Voter Approved | | \$0 | | \$260,000 | | \$500,00 | | 0 TOTAL PROPERTY TAX BUDGET (row 8+9) | | \$9,184,574 | | \$3,773,921 | | \$14,347,31 | | Carryover Unused Foregone (row 7-8) | | \$0 | | \$328,464 | | \$674,24 | | Current year non-exempt rate | Note 1 | 0.004743640 | | 0.001913135 | | 0.00524753 | | 2003 Population | 1.4% | 37,699 | 1.9% | 7,743 | -0.3% | 75,63 | | | | | | | | | | CITY | | LEWISTON | | MCCALL | | POCATELLO | | City Taxable Value (September 2004) | | \$1,248,362,990 | | \$488,295,856 | | \$1,567,189,77 | | 1 Highest last 3 yrs. non-exempt budget | | \$11,901,340 | | \$2,187,016 | | \$14,878,94 | | 2 Above x 3% | | \$357,040 | | \$65,610 | | \$446,36 | | New Construction Value | | \$11,003,795 | | \$17,866,010 | | \$21,251,37 | | Annexation Value | | \$0 | | \$15,344 | | \$2,750,20 | | Previous year non-exempt rate | | 0.010020861 | | 0.004926096 | | 0.00974854 | | 3 Product (New constr. + Annex. x rate) | | \$110,268 | | \$88,086 | | \$233,98 | | 4 Available Foregone Amount | | \$741,223 | | \$204,166 | | \$1,614,81 | | | | | 16.4% | \$2,544,878 | 15.4% | \$17,174,10 | | 5 Maximum Allowable Budget (row 1+2+3+4) | 10.2% | \$13,109,871 | 10.4 / | | | | | 5 Maximum Allowable Budget (row 1+2+3+4) 6 Less Property Tax Replacement (ag. equip./option tax/other) | 10.2% | \$13,109,871
\$587 | 10.4 /6 | \$2,344,676 | | | | 5 Maximum Allowable Budget (row 1+2+3+4) 6 Less Property Tax Replacement (ag. equip./option tax/other) 7 Maximum Allowable Budget For Levy | 10.1% | \$587
\$13,109,284 | 16.4% | \$268
\$2,544,610 | 15.4% | \$1,88
\$17,172,22 | | 5 Maximum Allowable Budget (row 1+2+3+4) 6 Less Property Tax Replacement (ag. equip./option tax/other) 7 Maximum Allowable Budget For Levy 8 Non-exempt budget taken | | \$587 | 16.4% | \$268
\$2,544,610
\$2,385,176 | 15.4%
7.6% | \$1,88
\$17,172,22
\$16,002,43 | | 5 Maximum Allowable Budget (row 1+2+3+4) 6 Less Property Tax Replacement (ag. equip./option tax/other) 7 Maximum Allowable Budget For Levy 8 Non-exempt budget taken 9 Plus Exempt Voter Approved | 10.1% | \$587
\$13,109,284
\$12,178,753
\$0 | 16.4%
9.1% | \$268
\$2,544,610
\$2,385,176
\$0 | 15.4%
7.6% | \$1,88
\$17,172,22
\$16,002,43
\$105,19 | | 5 Maximum Allowable Budget (row 1+2+3+4) 6 Less Property Tax Replacement (ag. equip./option tax/other) 7 Maximum Allowable Budget For Levy 8 Non-exempt budget taken 9 Plus Exempt Voter Approved 0 TOTAL PROPERTY TAX BUDGET (row 8+9) | 10.1% | \$587
\$13,109,284
\$12,178,753
\$0
\$12,178,753 | 16.4%
9.1% | \$268
\$2,544,610
\$2,385,176
\$0
\$2,385,176 | 15.4%
7.6% | \$1,88
\$17,172,22
\$16,002,43
\$105,19 | | 5 Maximum Allowable Budget (row 1+2+3+4) 6 Less Property Tax Replacement (ag. equip./option tax/other) 7 Maximum Allowable Budget For Levy 8 Non-exempt budget taken 9 Plus Exempt Voter Approved 0 TOTAL PROPERTY TAX BUDGET (row 8+9) Carryover Unused Foregone (row 7-8) | 10.1% | \$587
\$13,109,284
\$12,178,753
\$0
\$12,178,753
\$930,531 | 16.4%
9.1% | \$268
\$2,544,610
\$2,385,176
\$0
\$2,385,176
\$159,434 | 15.4% 7.6% | \$1,88
\$17,172,22
\$16,002,43
\$105,19
\$16,107,62
\$1,169,79 | | 5 Maximum Allowable Budget (row 1+2+3+4) 6 Less Property Tax Replacement (ag. equip./option tax/other) 7 Maximum Allowable Budget For Levy 8 Non-exempt budget taken 9 Plus Exempt Voter Approved 0 TOTAL PROPERTY TAX BUDGET (row 8+9) | 10.1% | \$587
\$13,109,284
\$12,178,753
\$0
\$12,178,753 | 16.4%
9.1% | \$268
\$2,544,610
\$2,385,176
\$0
\$2,385,176 | 15.4% 7.6% | \$1,88
\$17,172,22
\$16,002,43
\$105,19
\$16,107,62
\$1,169,79
0.01021090 | Note 1: Includes over \$1,000,000 for Road and Bridge in previous year and \$1,111,907 in current year County Road & Bridge with \$16,108,569 new construction roll value. This lew applies to nearly all of Nez Perce County taxable value. #### PUBLIC SCHOOL DISTRICT EXAMPLES - 2004 PROPERTY TAX BUDGETS (Does not include State, Federal or Fee Revenues) - but line 10 does | | % | | % | MCCALL/DONNELLY | % | | |--|--------|--------------------|--------|-----------------|--------|--------------------| | PUBLIC SCHOOL DISTRICTS | Change | LEWISTON S.D. #340 | Change | S.D. #421 | Change | POCATELLO S.D. #25 | | School District Taxable Value (September 2004) | | \$1,719,627,150 | | \$1,545,120,705 | | \$2,110,224,617 | | 1 Highest of last 3 yrs. tort, tuition funds | |
\$71,000 | | \$34,508 | | \$209,467 | | 2 Plus 3% x Above | | \$2,130 | | \$1,035 | | \$6,284 | | New Construction Value | | \$14,238,613 | | \$83,276,872 | | \$38,891,332 | | Previous year tort, tuition rate | | 0.000041387 | | 0.000026572 | | 0.000076204 | | 3 Product (New Const. x rate) | | \$589 | | \$2,212 | | \$2,964 | | * 4 Max. Allowable Tort, Tuition Budget | 3.8% | \$73,719 | 9.4% | \$37,755 | 4.4% | \$218,715 | | 5 Tort, Tuition Property Tax Budget Taken | 0.0% | \$71,000 | 9.4% | \$37,755 | -8.0% | \$192,777 | | 1 Previous Year Maximum Allowable M&O Budget | | \$5,519,327 | | \$4,149,167 | | \$5,907,147 | | Actual or Adj. Prev. Yr. 12/31 Tax. Val. | | \$1,800,274,663 | | \$1,492,891,160 | | \$2,088,424,090 | | General M&O rate | | 0.003 | | 0.003 | | 0.003 | | 2 Product (Previous year T.V. x M&O rate) | -2.1% | \$5,400,823 | 7.9% | \$4,478,673 | 6.1% | \$6,265,272 | | 3 Less Property Tax Replacement (ag. equip./other) | | \$19,463 | | \$875 | | \$11,631 | | * 4 Maximum Allowable Property Tax M&O Budget | -2.5% | \$5,381,360 | 7.9% | \$4,477,798 | 5.9% | \$6,253,641 | | 5 Plus Supplemental M&O (by voters) | | \$9,069,313 | | \$0 | | \$5,000,000 | | 6 Plus Plant Facility Building (by voters) | | \$0 | | \$0 | | \$2,894,063 | | 7 Plus Emergency (New Students Over Forecast) | | \$0 | | \$147,528 | | \$0 | | 8 Plus Bond (by voters) | | <u>\$0</u> | | \$626,795 | | \$2,673,517 | | 9 TOTAL PROPERTY TAX (with tort, tuition levies) | | \$14,521,673 | | \$5,289,876 | | \$17,013,998 | | Current Year Total Tax Rate | | 0.008444664 | | 0.003423601 | | 0.008062648 | | 10 Overall General M&O Amount (from L-2 Bdgt. Sheet) | 0.7% | \$24,810,082 | -6.7% | \$7,498,482 | 3.5% | \$58,220,893 | | Average Daily Attendance (A.D.A.) | -1.6% | 4,735.59 | -2.2% | 898.73 | 1.0% | 11,400.11 | #### **EXAMPLES - 2004 PROPERTY TAX BUDGETS** (Does not include State, Federal or Fee Revenues) | | | | | - | | | |--|----------|---|-------------------------|--|----------------------|---| | # of 2004 Tax Levy Districts | | 11 | | 37 | | 40 | | COUNTY | % Change | GEM | % Change | ADA/EMS | % Change | CLEARWATER | | County Taxable Value (September 2004) | | \$595,507,325 | | \$21,888,673,044 | | \$473,638,39 | | 1 Highest last 3 yrs. non-exempt budget | Note 1 | \$2,522,044 | | \$2,507,804 | | \$1,940,56 | | 2 Above x 3% | | \$75,661 | | \$75,234 | | \$58,21 | | New Construction Value | Note 1 | \$23,399,077 | | \$873,994,109 | | \$4,355,30 | | Previous year non-exempt rate | Note 1 | 0.004494536 | | 0.000120234 | | 0.00413858 | | 3 Product (New construction x rate) | | \$105,168 | | \$105,084 | | \$9,46 | | 4 Available Foregone Amount | | \$0 | | \$0 | | \$ | | 5 Maximum Allowable Budget (row 1+2+3+4) | 7.2% | \$2,702,873 | 7.2% | \$2,688,122 | 3.5% | \$2,008,24 | | 6 Less Property Tax Replacement (ag. equip./option tax/other) | | \$44,618 | | \$1,572 | | \$13,19 | | 7 Maximum Allowable Budget For Levy | 5.4% | \$2,658,255 | 7.1% | \$2,686,550 | 2.8% | \$1,995,05 | | 8 Non-exempt budget taken | 3.6% | \$2,613,544 | 7.1% | \$2,686,550 | 2.8% | \$1,994,80 | | 9 Plus Exempt Voter Approved | | \$236,560 | | \$0 | | \$ | | 10 TOTAL PROPERTY TAX BUDGET (row 8+9) | | \$2,850,104 | | \$2,686,550 | | \$1,994,80 | | Carryover Unused Foregone (row 7-8) | | \$44,711 | | \$0 | | \$25 | | Current year non-exempt rate | Note 1 | 0.004388769 | | 0.000122737 | Note 2 | 0.00404124 | | 2003 Population | 1.4% | 15,795 | 1.7% | 325,151 | -0.8% | 8,40 | | | | | | | | | | CITY | | EMMETT | | MERIDIAN | | OROFINO | | City Taxable Value (September 2004) | | \$172,439,072 | | \$2,625,405,277 | | \$80,510,16 | | 1 Highest last 3 yrs. non-exempt budget | | | | CZ OF 4 74 4 | | # CEO 04 | | I ingliest last o yrs. Holl exempt badget | | \$786,480 | | \$7,054,714 | | \$652,91 | | 2 Above x 3% | | \$786,480
\$23,594 | | \$7,054,714
\$211,641 | | | | | | · | | | | \$19,58 | | 2 Above x 3% | | \$23,594 | | \$211,641 | | \$19,58
\$792,04 | | 2 Above x 3% New Construction Value | | \$23,594
\$9,480,615 | | \$211,641
\$201,554,633 | | \$19,58
\$792,04 | | 2 Above x 3% New Construction Value Annexation Value | | \$23,594
\$9,480,615
\$0 | | \$211,641
\$201,554,633
\$91,297,557 | | \$652,91
\$19,58
\$792,04
\$
0.00822038
\$6,51 | | 2 Above x 3% New Construction Value Annexation Value Previous year non-exempt rate | | \$23,594
\$9,480,615
\$0
0.005005550 | | \$211,641
\$201,554,633
\$91,297,557
0.003064521 | | \$19,58
\$792,04
\$
0.00822038 | | 2 Above x 3% New Construction Value Annexation Value Previous year non-exempt rate 3 Product (New constr. + Annex. x rate) | 14.6% | \$23,594
\$9,480,615
\$0
0.005005550
\$47,456 | | \$211,641
\$201,554,633
\$91,297,557
0.003064521
\$897,451 | | \$19,58
\$792,04
\$
0.00822038
\$6,51 | | 2 Above x 3% New Construction Value Annexation Value Previous year non-exempt rate 3 Product (New constr. + Annex. x rate) 4 Available Foregone Amount | 14.6% | \$23,594
\$9,480,615
\$0
0.005005550
\$47,456
\$43,791 | 15.7% | \$211,641
\$201,554,633
\$91,297,557
0.003064521
\$897,451 | 4.0% | \$19,58
\$792,04
\$
0.00822038
\$6,51
\$ | | 2 Above x 3% New Construction Value Annexation Value Previous year non-exempt rate 3 Product (New constr. + Annex. x rate) 4 Available Foregone Amount 5 Maximum Allowable Budget (row 1+2+3+4) | 14.6% | \$23,594
\$9,480,615
\$0
0.005005550
\$47,456
\$43,791
\$901,321 | 15.7% | \$211,641
\$201,554,633
\$91,297,557
0.003064521
\$897,451
\$0
\$8,163,806 | 4.0% | \$19,58
\$792,04
0.00822038
\$6,51
\$679,01 | | 2 Above x 3% New Construction Value Annexation Value Previous year non-exempt rate 3 Product (New constr. + Annex. x rate) 4 Available Foregone Amount 5 Maximum Allowable Budget (row 1+2+3+4) 6 Less Property Tax Replacement (ag. equip./option tax/other) | | \$23,594
\$9,480,615
\$0
0.005005550
\$47,456
\$43,791
\$901,321
\$1,043 | 15.7% | \$211,641
\$201,554,633
\$91,297,557
0.003064521
\$897,451
\$0
\$8,163,806 | 4.0% | \$19,58
\$792,04
\$
0.00822038
\$6,51
\$
\$679,01
\$14 | | 2 Above x 3% New Construction Value Annexation Value Previous year non-exempt rate 3 Product (New constr. + Annex. x rate) 4 Available Foregone Amount 5 Maximum Allowable Budget (row 1+2+3+4) 6 Less Property Tax Replacement (ag. equip./option tax/other) 7 Maximum Allowable Budget For Levy | 14.5% | \$23,594
\$9,480,615
\$0
0.005005550
\$47,456
\$43,791
\$901,321
\$1,043
\$900,278 | 15.7%
15.7%
15.7% | \$211,641
\$201,554,633
\$91,297,557
0.003064521
\$897,451
\$0
\$8,163,806
\$58 | 4.0%
4.0%
4.0% | \$19,58
\$792,04
\$
0.00822038
\$6,51
\$
\$679,01
\$14
\$678,87 | | 2 Above x 3% New Construction Value Annexation Value Previous year non-exempt rate 3 Product (New constr. + Annex. x rate) 4 Available Foregone Amount 5 Maximum Allowable Budget (row 1+2+3+4) 6 Less Property Tax Replacement (ag. equip./option tax/other) 7 Maximum Allowable Budget For Levy 8 Non-exempt budget taken | 14.5% | \$23,594
\$9,480,615
\$0
0.005005550
\$47,456
\$43,791
\$901,321
\$1,043
\$900,278
\$900,278 | 15.7%
15.7%
15.7% | \$211,641
\$201,554,633
\$91,297,557
0.003064521
\$897,451
\$0
\$8,163,806
\$58
\$8,163,748
\$8,163,748 | 4.0%
4.0%
4.0% | \$19,58
\$792,04
\$0.00822038
\$6,57
\$679,07
\$14
\$678,87
\$678,87 | | 2 Above x 3% New Construction Value Annexation Value Previous year non-exempt rate 3 Product (New constr. + Annex. x rate) 4 Available Foregone Amount 5 Maximum Allowable Budget (row 1+2+3+4) 6 Less Property Tax Replacement (ag. equip./option tax/other) 7 Maximum Allowable Budget For Levy 8 Non-exempt budget taken 9 Plus Exempt Voter Approved | 14.5% | \$23,594
\$9,480,615
\$0
0.005005550
\$47,456
\$43,791
\$901,321
\$1,043
\$900,278
\$900,278 | 15.7%
15.7%
15.7% | \$211,641
\$201,554,633
\$91,297,557
0.003064521
\$897,451
\$0
\$8,163,806
\$58
\$8,163,748
\$8,163,748 | 4.0%
4.0%
4.0% | \$19,58
\$792,04
0.00822038
\$6,54
\$679,07
\$14
\$678,87
\$678,87 | | Above x 3% New Construction Value Annexation Value Previous year non-exempt rate 3 Product (New constr. + Annex. x rate) 4 Available Foregone Amount 5 Maximum Allowable Budget (row 1+2+3+4) 6 Less Property Tax Replacement (ag. equip./option tax/other) 7 Maximum Allowable Budget For Levy 8 Non-exempt budget taken 9 Plus Exempt Voter Approved 10 TOTAL PROPERTY TAX BUDGET (row 8+9) | 14.5% | \$23,594
\$9,480,615
\$0
0.005005550
\$47,456
\$43,791
\$901,321
\$1,043
\$900,278
\$900,278
\$0
\$900,278 | 15.7%
15.7%
15.7% | \$211,641
\$201,554,633
\$91,297,557
0.003064521
\$897,451
\$0
\$8,163,806
\$58
\$8,163,748
\$8,163,748
\$0
\$8,163,748 | 4.0%
4.0%
4.0% | \$19,58
\$792,04
\$
0.00822038
\$6,51 | Note 1: Includes over
\$400,000 for Road and Bridge in previous budget year and \$340,160 in current year County Road and Bridge. This levy applies to all of Gem County taxable value. Note 2: Includes over \$175,000 for Road and Bridge in previous budget year and \$80,715 in current year County Road and Bridge. This levy applies to over 70% of Clearwater County taxable value. #### PUBLIC SCHOOL DISTRICT EXAMPLES - 2004 PROPERTY TAX BUDGETS (Does not include State, Federal or Fee Revenues) - but line 10 does PUBLIC SCHOOL DISTRICTS GEM S.D. #221 % Change MERIDIAN S.D. #002 % Change CLEARWATER S.D. #171 % Change School District Taxable Value (September 2004) \$595,608,565 \$8,280,210,491 \$417,056,958 1 Highest of last 3 yrs. tort, tuition funds \$65,770 \$309,000 \$35,411 2 Plus 3% x Above \$1.974 \$9,270 \$1,062 New Construction Value \$23,399,077 \$550,177,224 \$2,237,766 Previous year tort, tuition rate 0.000119298 0.000041250 0.000084202 3 Product (New Const. x rate) \$2,791 \$22,695 \$188 * 4 Max. Allowable Tort, Tuition Budget 7.2% \$70,535 4.7% \$340,965 7.0% \$36,661 5 Tort, Tuition Property Tax Budget Taken 3.0% \$67,743 4.7% \$340,960 7.0% \$36,661 \$19.983.994 1 Previous Year Maximum Allowable M&O Budget \$1.522.493 \$1,295,264 Actual or Adj. Prev. Yr. 12/31 Tax. Val. \$421.824.734 \$553.089.925 \$7,475,514,971 General M&O rate 0.003 0.003 0.003 2 Product (Previous year T.V. x M&O rate) 9.0% \$1,659,270 12.2% \$22,426,544 -2.3% \$1,265,474 3 Less Property Tax Replacement (ag. equip./other) \$34,253 \$26,074 \$9,287 * 4 Maximum Allowable Property Tax M&O Budget 6.7% \$1.625.017 12.1% \$22,400,470 -3.0% \$1,256,087 5 Plus Supplemental M&O (by voters) \$0 \$0 \$959,000 \$0 \$7,500,000 6 Plus Plant Facility Building (by voters) \$0 \$0 7 Plus Emergency (New Students Over Forecast) \$34,524 \$4,968,126 \$0 8 Plus Bond (by voters) \$1,070,000 \$20,191,956 9 TOTAL PROPERTY TAX (with tort, tuition levies) \$2,797,284 \$55,401,512 \$2,251,748 Current Year Total Tax Rate 0.004696514 0.006690833 0.005399138 \$14,356,560 2,796.65 4.8% 3.8% 0.1% -0.3% \$129,455,260 25,799.96 -3.7% -1.4% \$7,451,591 1,283.40 10 Overall General M&O Amount (from L-2 Bdgt. Sheet) Average Daily Attendance (A.D.A.)